AØ RF-Gun Cooling System Presented by: **Danielle Hannah** Supervised by: Maurice Ball Jamie Santucci ### Danielle N. Hannah - Born and raised in Marietta, Georgia - Spelman College/North Carolina A&T - Dual Degree Engineering Program (DDEP) - B.A. Mathematics and B.A. Architectural Engineering - Rising Junior - Summer Internships in Science and Technology (SIST) ## AØ Experiment - The AØ Photoinjector (AØPI) facility is a small research and development program section within the Accelerator Division (AD). - An essential component of the overall AØPI is a Radio Frequency Electron Gun (RF-gun). - The RF-gun is located in the south cave of the AØ building. - This gun consists of cavities that are used to accelerate a beam of electrons. ## Project Background - The RF-gun emits heat. - This poses a problem to the well-being of the machine and the physicists. - Engineers of the Mechanical Support Department created a lowconductivity water (LCW) skid cooling system to keep the RF-gun at a consistent temperature. - Within the next 5 years, a new RF-gun will be installed in the AØ north cave. - The new RF-gun will use the same cooling system as the current gun. - But before the installation occurs it must be assured that the current cooling system for the AØ PI RF-gun is up to par. ## Project Description - This presents how the AØ PI RF-gun skid system was characterized, improved, and documented over the course of a summer. - In order to obtain these goals the following steps had to be executed: - Outlined spreadsheet acting as a project timeline, - Development of a detailed system schematic, - Refinement of the system's appearance, - Completed fluid analysis throughout system. # System Schematic #### Draft #1 #### Final Draft #### Draft #1 #### Final Draft # System Updates # Re-Labeling # Original Labels # Original Labels #### New Labels ### New Labels ### Flow Rate Measurements #### Section 1: Q = 30.0 gpm Section 3: Q = 5.5 gpm Q = 29.9 gpm # Flow Fluid Analysis ## Bernoulli's Principle - The most useful single equation in fluid mechanics. - States that for an inviscid flow, an increase in the speed of the fluid occurs simultaneously with a decrease in pressure. $$z_1 + \frac{144 p_1}{\rho_1} + \frac{v_1^2}{2g} = z_2 + \frac{144 p_2}{\rho_2} + \frac{v_2^2}{2g} + h_L$$ **Equation 1** ## Fluid Flow Analysis Bernoulli's Equation (Equation 1) can be expressed as: $$P_1 - P_2 = \frac{\rho}{144} + \frac{v_2^2 - v_1^2}{2g} + h_L$$ Equation 2 in order to calculate the change in pressure from P_1 to P_2 . $$h_L = \frac{0.00259\,KQ^2}{d^4} \quad \text{Equation 3}$$ [h_=head loss (ft), Re=Reynold's number, K=resistance coefficient, Z=elevation (ft), P=pressure (psi), p=weight density (lb/ft³), v=velocity (ft/s), μ =absolute viscosity (cP), d=diameter (in), D=diameter (ft), f=friction factor, Q=rate of flow $$K = \frac{fL}{D} \quad \text{Equation 4}$$ Equation 5 $$R_e = \frac{50.6Q\rho}{d\mu} \quad \text{Equation 5}$$ In efforts to minimize errors, the entire system was separated into 13 sections (A-M). (gpm), L=pipe length (ft), g=acceleration of gravity (ft/s²)] # Sections A-G, L-M ### Sections G-L #### Pressure Drop Calculation: Section A #### Given: - $f_T = 0.019$ - $\mu = 1.7 \text{ cP}$ - $\rho = 62.42 \text{ lb/ft}^3$ - v = 2.87 ft/s #### Measured: - d = 0.17225 ft - $Z_2 = 9.833 \text{ ft}$ - $Z_1 = 0$ ft - L = 69.5 ft - Q = 30 gpm #### **Assumptions:** All fittings are standard 45 or 90 elbows. #### **Calculations:** • $$R_e = \frac{50.6}{2.067in} * \frac{30gal}{min} * \frac{62.42lb}{ft^3} * \frac{1}{1.7cP} = \frac{94753.6}{3.5139} = 2.7 \times 10^4$$ • f = 0.026 • $$K = \frac{0.026*69.5 ft*12in}{2.067 in*ft} = \frac{21.684}{2.067} = 10.490$$ $$\rightarrow$$ 45 = 16f_T \longrightarrow 2*16*0.019 = 0.608 $$\rightarrow$$ 90 = 30f_T \longrightarrow 12 * 30 * 0.019 = 6.84 • $$K_{TOTAL} = 0.608 + 6.84 + 10.49 = 17.95$$ • $$h_L = 0.00259 * \frac{17.95 * 30 gal^2}{2.067 in^4 * min} = \frac{41.84}{18.254} = 2.292 \text{ ft}$$ $$\Delta P = \frac{62.42lb * ft^2}{144in^2 * ft^3}$$ **4**.833 $ft + 0 ft + 2.292 ft$ = **5.256** psi ## Total System Pressure Drop - Section A = 5.256 psi - Section B = 1.664 psi - Section C = 0.893 psi - Section D = 2.484 psi - Section E = 1.398 psi - Section F = 1.061 psi - Section G = 5.174 psi - Section H = 1.423 psi - Section I = 1.134 psi - Section J = 4.213 psi - Section K = 4.444 psi - Section L = 5.561 psi - Section M = 3.909 psi | AØ RF-Gun Skid System gauge readings | | | | | |--------------------------------------|------|--|-------------------|------| | Pressure Gauge | psi | | Temperature Gauge | F | | P-01 | 33 | | T-01 | 53 | | P-02 | 13 | | T-02 | 36 | | P-03 | 7.5 | | T-03 | 51 | | P-04 | 62.5 | | T-04 | 50.5 | | P-05 | 9 | | T-05 | 65 | | P-06 | 7 | | T-06 | 45 | | P-07 | 140 | | T-07 | 60 | | P-08 | 137 | | T-08 | 58 | | P-09 | 19 | | T-09 | 44 | | P-10 | 9.5 | | T-10 | 82 | | P-11 | 5 | | | | | P-12 | 141 | | | | | P-13 | 135 | | | | | P-14 | 10 | | | | | P-15 | 54 | | | | | P-16 | 10 | | | | | P-17 | 22 | | | | | P-18 | 25 | | | | | P-19 | 22 | | | | Section A + B + C +...K + L + M = 38.614 psi or 89.198 ft Entire Gauge Pressure Drop = 134 psi or 309.54 ft # Project Timeline ## Project Manager #### AØ RF Gun Skid System ## Summary - A system schematic was perfected - The entire system's temperature and pressure gauges were re-labeled - The drop in pressure (calculated) throughout the system was compared with the drop in pressure (readings) to conclude that the gauge readings were inaccurate. - > Thus, the current cooling system is not up to par. #### **Future Goals** - Develop a procedure to switch RF-gun cooling back and forth from North Cave to South Cave - Develop instrumentation for the system to data log on ACNET, a control system that accelerators use. # Acknowledgments - Maurice Ball, AD, Engineering, Mechanical Support Dept. - Jamie Santucci, AD, Photoinjector - Elmie Peoples-Evans, APC High Intensity Neutrino Source Dept. - David Peterson, AD, Antiproton Source Dept. - Dr. James Davenport, SIST founder - Dianne Engram, Workforce Development & Resources, Equal Opportunity & Counseling, SIST director - 2009 SIST interns, staff, and committee - Fermi National Accelerator Laboratory